HNTES Projects 1 and 2 Zhenzhen Yan, Chris Tracy, Malathi Veeraraghavan University of Virginia and ESnet Jan 12-13, 2012 Please send feedback/comments to: mv5g@virginia.edu, ctracy@es.net Acknowledgment: Thanks to the US DOE ASCR program office for UVA grants DE-SC002350 and DE-SC0007341 and ESnet grant DE-AC02-05CH11231 #### Outline - Brief history of design work under HNTES project 1 since last DOE PI Meeting in Oct. 2010 - HNTES project 2 work items - Completed work: ESnet (1Q Yr 1) - ESnet start date: Oct. 1, 2011 - Planned work: UVA and ESnet - · UVA start date: Jan. 15, 2012 ## Brief history since Oct. 2010 - · Reported in Oct. 2010 meeting - Developed flow analysis algorithms for identifying long duration flows - Analyzed Internet2 data (as ESnet data was unavailable to UVA) - Demonstrated HNTES 1.0 software - Flow Monitoring Module (packets mirrored to this module) - IDCIM (IDC interface module) - · Monitored Flow Data Base (MFDB) MySQL - Focus: dynamic circuit setup #### HNTES 1.0 architecture - 1. Offline flow analysis and populate MFDB - 2. RCIM reads MFDB and programs routers to port mirror packets from MFDB flows - 3. Router mirrors packets to FMM - 4. FMM asks IDICM to initiate circuit setup as soon as it receives packets from the router corresponding to one of the MFDB flows - 5. IDCIM communicates with IDC, which sets up circuit and PBR for flow redirection to newly established circuit #### Large size not long duration - Nov. 2010 May 2011 - Changed focus to identifying large sized flows, not long duration flows - Why? Because I2 NetFlow analysis showed long duration flows had relatively low rates (33 Mbps) - Such flows are not likely to have a significant negative impact on generalpurpose flows ## Heavy-hitter flows #### Dimensions - size (bytes): elephant and mice - rate: cheetah and snail - duration: tortoise and dragonfly - burstiness: porcupine (alpha) and stingray (beta) Kun-chan Lan and John Heidemann, A measurement study of correlations of Internet flow characteristics. *ACM Comput. Netw.* 50, 1 (January 2006), 46-62. ## Offline not online circuit prov. - Nov. 2010 May 2011 - But large sized flows were found to be mostly of short duration - As will be reported in the next talk - Both NetFlow and GridFTP logs - Hence changed to offline circuit provisioning and PBR configuration #### Three HNTES tasks #### HNTES 1.0 vs. HNTES 2.0 | | HNTES 1.0 (tested on ANI testbed) | HNTES 2.0 | |-------------------------------------|-----------------------------------|--------------------------------| | Dimension of heavy-
hitter flow | Duration | Size/min | | Circuit granularity | Circuit for each flow | Circuit carries multiple flows | | Heavy hitter flow identification | Online | Offline | | Circuit provisioning | Online | Offline | | Flow redirection (PBRconfiguration) | Online | Offline | Focus: DYNAMIC (or online) circuit setup Can use circuits only for long-DURATION flows # UVA-ESnet collaboration started in Mar. 2011 - Feb. 2011: MV attended ESCC meeting and DOE Terabits workshop - Steve Cotter's talk on need for science flow redirection - Steve said Chris was working on identifying science flows - March 2011: started collaboration with Chris - First step: - Determine if NetFlow data inspite of 1-1000 sampling is sufficient for offline flow identification of elephant flows - Findings presented in first talk - Conclusion: NetFlow data is sufficient - Hence Flow Monitoring Module (FMM) was dropped ## HNTES 2.0: Large sized flow identification algorithm - Ideally, flow size = total number of bytes sent per flow (5-tuple identifier) - But since ports are ephemeral, cannot use for offline flow identification - · Redefined "flow": src/dst IP addresses only - Algorithm - Add sizes for a flow from all flow records in say one day - Flows with total size > threshold (e.g. 1GB) are monitored - Combine persistency with size to decide which flow identifiers to include in PBR table #### Three events of interest - May 2011: submitted HNTES Project 2 proposal to DOE - At this point, focus: size and offline - June 2011: - Presented a talk on HNTES to ESnet - Attendees: Evangelos, Brian, Chin, Eli, Inder, Joe B., Joe M., and Jon - · Aug. 2011: - Zhenzhen Yan defended PhD proposal - Literature search ## What is an "elephant" flow? - ESnet talk attendees noted: - Why 1 day for size aggregation and not 1 hour? - Why /32 src/dst IP addr. and not /24? - · Literature: - Lan and Heidemann: elephants: total number of bytes in a flow exceeds mean + 3 SD; (total duration is required) - Willinger 2005: elephants are the top-ranked flows that send the most number of bytes within 1-minute intervals (once an elephant, always an elephant) - Baraniuk 2011: defined alpha flows as flows that exceed a (large) threshold of bytes transmitted in each T-sec bin. Threshold is set as mean + few SD ## Elephant vs. alpha - Heidemann's data analysis: - 68% of porcupine flows are elephants (i.e., bursty flows are also large sized) - only 19% of elephants are porcupines - · HNTES: - adopted Baraniuk's alpha flow definition with the exception that the threshold is set independent of traffic (e.g., 1GB in 1 min) - · Why? - Baraniuk and Heidemann: alpha flows are caused by transfers of large files over fast links - Baraniuk: traffic bursts typically arise from just a few high-volume connections that dominate all others - such dominating connections are called alpha traffic. # Change dimension of heavy-hitter flows - Change from size to burstiness - size (bytes): elephant and mice - rate: cheetah and snail - duration: tortoise and dragonfly - burstiness: porcupine (alpha) and stingray (beta) - · Relation of alpha flows - An alpha flow is defined as one in which the bytes generated ≥ H (threshold) in a specified small time interval (e.g., 1 minute: NetFlow active timeout) anytime during its lifetime - if $H = 1 GB \Rightarrow$ throughput exceeds 133 Mbps for any 1 min in lifetime #### HNTES 2.0 June 2011-now - alpha flow identification - as will be presented in the next talk - NetFlow data analysis - GridFTP analysis ## ESnet/UVA joint work #### · Process: - UVA provides NetFlow analysis code + anonymization code to ESnet - ESnet executes this code on ESnet NetFlow data, and sends anonymized results to UVA - UVA conducts further analysis, generates graphs for papers #### · Analyses: - NetFlow experiments/analysis: Mar-Apr. 2011 - GridFTP/NetFlow correlation analysis: Apr.-May 2011 - Size based NERSC PE router NetFlow analysis: June 2011 - alpha flow ESnet PE router NetFlow analysis: July 2011-Jan. 2012 ## Papers/presentations - · Paper at OFC, March 2011 - Heterogeneous net. w/s, March 2011 - I2 Spring member meeting, Apr. 2011 - · IEEE Comm. Mag. spl. issue: May 2011 - Talk to ESnet: June 2011 - · ICC 2011 paper submission: Sep. 2011 - Traffic engr paper for IEEE HPSR, Jan. 2012 (under prep.) #### Outline - Brief history of design work under HNTES project 1 since last DOE PI Meeting in Oct. 2010 - > HNTES project 2 work items - Completed work: ESnet (1Q Yr 1) - ESnet start date: Oct. 1, 2011 - Planned work: UVA and ESnet - · UVA start date: Jan. 15, 2012 #### HNTES project 2 ESnet 1Q work - Completed work items - Executed alpha flow identification algorithms on 7 months NetFlow data from ESnet site PE router - Executed general-purpose flow identification algorithms on same set - Collaborated with UVA on two papers #### HNTES project 2 Planned work - HNTES 3.0 - online flow identification - Faster NetFlow data retrieval - FMM with 0-length packet mirroring - HNTES 4.0 - end-host assisted flow indentification - need PerfSONAR to find route and send independent messages to HNTES in intermediate domains - HNTES design for an integrated network - unlike ESnet4 with separate IP-routed and SDN networks - rate-unlimited MPLS LSPs and third queue concepts - Other types of heavy-hitter flows - Experiment with OpenFlow on ANI 100G prototype/LIMAN #### Breakdown of work #### · UVA - Algorithm design and coding - Data analysis - HNTES software prototyping - ESnet - Review/improve designs - Execute scripts on ESnet data - Both - ANI 100G prototype & LIMAN testing #### Summary - HNTES 2.0 offline design appears feasible - HNTES 3.0 online design challenging - HNTES 4.0 end-host assisted (builds on Lambdastation/Terapaths) - Need to design solution for deploying HNTES in an integrated network